Technical Program Review Nuclear Criticality Safety Program March 18 – 19, 2015 • LLNL, Livermore, CA, USA

Development of the Thermal Neutron Scattering Law Of Polymethyl Methacrylate (Lucite)

Ayman I. Hawari

Nuclear Reactor Program

Department of Nuclear Engineering

North Carolina State University

Raleigh, North Carolina, USA

Acknowledgement

- The many graduate students and postdocs at North Carolina State University
- □ Current funding by the NCSP program and past funding by DOE NE for through NERI and NEUP programs

Vision

- Establish a predictive approach for generating the needed data (cross sections) to describe the energy exchange of thermal neutrons in matter
- Various applications:
 - Nuclear criticality safety
 - Nuclear reactor design
 - Neutron beam spectral shaping (i.e., filtering)
 - Neutron source (cold, ultracold, etc.) characterization

$$\frac{d^{2}\sigma}{d\Omega dE}\bigg|_{\text{inelastic}} = \frac{\sigma}{2k_{B}T} \sqrt{\frac{E'}{E}} e^{-\frac{\beta}{2}} S(\alpha, \beta)$$

$$\beta = \frac{E - E'}{k_B T}$$
 Energy transfer
$$\alpha = \frac{(E + E' - 2\sqrt{EE'}\cos\theta)}{k_B T}$$
 Momentum transfer

The scattering law is the Fourier transform of a correlation function

$$S(\alpha, \beta) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\beta t} e^{-\gamma(t)} dt$$

$$\gamma(t) = \frac{\alpha}{2} \int_{-\infty}^{\infty} \frac{\rho(\beta)}{\beta \sinh(\beta/2)} \left[1 - e^{-i\beta t} \right] e^{\beta/2} d\beta$$

 $\rho(\beta)$ – density of states (e.g., phonon frequency distribution)

Methods

- □ Several approaches can be used to extract the atomic density of states, scattering law and eventually the cross sections
 - Empirical atomic force analysis combined with dynamical matrix calculations
 - Basis of current ENDF/B libraries
 - Ab initio Quantum (DFT) methods combined with dynamical matrix calculations
 - Classical Molecular Dynamics (MD) methods combined with correlation function analysis

Density of States G(E)

Molecular Dynamics Models

Materials Studied at NCSU

- ☐ Graphite, Beryllium (improvement on ENDF/B-VII)
 - Treatment of nuclear graphite (porous system)
 - Including coherent inelastic
- □ Silicon dioxide (New, contributed to NNDC/ENDF)
 - Support criticality safety analysis
- □ Silicon carbide (New, contributed to NNDC/ENDF)
 - Support advanced fuel cycle applications (e.g., FCM fuels)
- □ Thorium hydride, uranium-zirconium hydride, calcium hydride (New)
- Sapphire and bismuth (New)
 - Thermal neutron filters
- Solid methane (predictive analysis)
 - Cold neutron moderator
 - Captured phase I to II transformation upon cooling below 22 K

Lucite

Methyl Methacrylate Monomer

Group 3: On the backbone

Lucite MD Model

- Amorphous poly(methyl methacrylate) polymer
- Molecular weight, minimum, 37,000 Mw (370 monomers long)
- 5 polymer chains

MD Potential Function

$$E = E_{vdw} + E_Q + E_B + E_A + E_T$$

$$E_{vdw} = AR^{-12} - BR^{-6}$$

$$E_Q = CQ_iQ_j/\epsilon R_{ij}$$

$$E_B = \frac{1}{2} k_0 (R - R_0)^2$$

$$E_A = \frac{1}{2} K_{IJK} (\cos \theta_{IJK} - \cos \theta)^2$$

Dreiding force field

L-J (VDW) term:

Fitted for the system to match the experimental density

$$E_T = E_{IJKL} = \frac{1}{2} V_{JK} \{ 1 - \cos[n_{JK}(\varphi - \varphi_{JK}^0)] \}$$

Potential Parameterization

Computational Approach

$$C(t) = \left\langle \overrightarrow{v_j(0)} \cdot \overrightarrow{v_j(t)} \right\rangle = \frac{1}{N} \sum_{j=1}^{N} \overrightarrow{v_j(0)} \cdot \overrightarrow{v_j(t)}$$

$$\rho(\omega) = \frac{M}{3\pi k_{\beta}T} \int_{-\infty}^{\infty} C(t)e^{-i\omega t}dt$$

Use NJOY/LEAPR

$$S(\alpha, \beta) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\beta t} e^{-\gamma(t, \rho(\omega))} dt$$

$$\frac{d^{2}\sigma}{d\Omega dE}\bigg|_{\text{inelastic}} = \frac{\sigma}{2k_{B}T} \sqrt{\frac{E'}{E}} e^{-\frac{\beta}{2}} S(\alpha, \beta)$$

Density of States

$S(\alpha,\beta)$ – Scattering Law

Differential Cross Section

Total Inelastic Scattering Cross Section

Total Scattering Cross Section

ACE Library

Lu.00t	0.999167	2.550	7E-08	02/20/15			105
XXXX	0	0	0	0	0	0	mat 125
1001	0.	0	0.	0	0.	0	0.
0	0.	0	0.	0	0.	0	0.
0	0.	0	0.	0	0.	0	0.
0	0.	0	0.	0	0.	0	0.
30108	3	15	16	4	-1	1	
0	0	0	0	0	0	0	
1	111	220	29868	29989	0	0	
0	0	0	0	0	0	0	
0	0	0	0	0	0	0	
0	0	0	0	0	0	0	
2 50000000	109		0000000E		78000000000E-11		2.50000000000E-11
3.50000000			0000000E		00000000000E-11		1.0000000000E-10
1.26000000			0000000E		00000000000E-10		2.5300000000E-10
2.97000000			0000000E		20000000000E-10		5.0600000000E-10
6.15000000			0000000E		70000000000E-10		1.0120000000E-09
1.23000000			0000000E		8000000000E-09		2.0300000000E-09
2.27700000			0000000E		0000000000E-09		3.5000000000E-09
4.04800000			0000000E		00000000000E-09		5.6000000000E-09
6.32500000			0000000E		10000000000E-09		9.1080000000E-09
1.00000000			0000000E		15000000000E-08		1.2397000000E-08
1.33000000			0000000E		50000000000E-08		1.61920000000E-08
1.82000000			0000000E		04930000000E-08		2.1500000000E-08
2.28000000			0000000E		8000000000E-08		3.0613000000E-08
3.38000000			0000000E		95000000000E-08		4.27570000000E-08
4.65000000			0000000E		69250000000E-08		6.2500000000E-08
6.90000000			0000000E		19720000000E-08		9.0000000000E-08
9.60000000			0000000E		11573000000E-07		1.2000000000E-07
1.28000000			0000000E		45728000000E-07		1.6000000000E-07
1.72000000			7000000E		00000000000E-07		2.2770000000E-07
2.51039000			000000E		90750000000E-07		3.01133000000E-07
3.20642000			1000000E		90000000000E-07		4.17035000000E-07
4.50000000			8000000E		60000000000E-07		6.25000000000E-07
7.00000000			0000000E		60000000000E-07		9.5000000000E-07
1.05000000			0000000E		28000000000E-06		1.4200000000E-06
1.55000000			0000000E		85500000000E-06		2.0200000000E-06
2.18000000			000000E		59000000000E-06		2.85500000000E-06
3.12000000			0000000E		75000000000E-06		4.0700000000E-06
4.46000000			0000000E		03040400000E+02		3.02924116709E+02
2.55846264			3828099E		B2069700000E+02		1.54667743636E+02
1.30374300			6204366E		04665636038E+02		9.45428600000E+01
8.52140318			7413784E		42313428635E+01		6.89817840000E+01
6.42258331			7859922E		60964431935E+01		5.36921384618E+01
5.15350046			9173888E		76385095017E+01		4.66213927786E+01
4.62110047			8068570E		59769073341E+01		4.61676914453E+01
4.66030757			8973600E		76619800000E+01		4.81835200000E+01
4.87515445			3002010E		98805999380E+01		5.02818346155E+01
5.05706456			0400000E		07052035865E+01		5.06625410857E+01
5.05534983	937E+01	5.0378	7705162E	+01 5.0	01694716065E+01		4.99406058832E+01

Polyethylene

Polyethylene MD Model

- Partially amorphous, partly crystalline structure, made up of ethylene monomers, C₂H₄
- Polyethylene is the most common plastic, ubiquitously used for packaging, bags and bottles
- Molecular weight, 10,000-100,000 Mw (at least 350 monomers long)

MD Potential Function

$$E = E_{vdw} + E_O + E_B + E_A + E_T$$

$$E_{vdw} = AR^{-12} - BR^{-6}$$

$$E_Q = CQ_iQ_j/\epsilon R_{ij}$$

$$E_B = \frac{1}{2} k_0 (R - R_0)^2$$

$$E_A = \frac{1}{2} K_{IJK} (\cos \theta_{IJK} - \cos \theta)^2$$

$$E_T = E_{IJKL} = \frac{1}{2} V_{JK} \{ 1 - \cos[n_{JK}(\varphi - \varphi_{Jk}^0)] \}$$

Dihedral barrier term:

Fitted for the system to match the experimental amorphous/crystal composition

Parameterization

Dihedral barrier of 2 kcals/mole

~ 50% crystallinity

Dihedral barrier of 3 kcals/mole

~100% crystallinity

Summary

- Developed a modern approach for thermal neutron cross section calculations based on the use of atomistic simulations
 - Ab initio quantum mechanics
 - Molecular dynamics
- The approach is predictive
 - New materials
 - All states of matter (solid, liquid, gas)
 - Imperfect structure
- Evaluating NCSP materials
 - Silicon dioxide completed
 - Lucite completed
 - Polyethylene initiated

Future

- Continue to support the data needs of NCSP and the nuclear science and engineering community
- Develop the "next generation" platform for thermal neutron scattering analysis
 - Free from approximations
 - Flexible to use various types of input
 - Able to seamlessly integrate with neutron transport tools